| 1 | | AN ACT relating to official documents. | |----|-------------|---| | 2 | Be i | t enacted by the General Assembly of the Commonwealth of Kentucky: | | 3 | | → SECTION 1. A NEW SECTION OF KRS CHAPTER 423 IS CREATED TO | | 4 | REA | AD AS FOLLOWS: | | 5 | <u>As u</u> | sed in Sections 1 to 31 of this Act: | | 6 | <u>(1)</u> | ''Acknowledgment'' means a declaration by an individual before a notarial | | 7 | | officer that the individual has signed a record for the purpose stated in the record | | 8 | | and, if the record is signed in a representative capacity, that the individual signed | | 9 | | the record with proper authority and signed it as the act of the individual or entity | | 10 | | identified in the record; | | 11 | <u>(2)</u> | "Acknowledged before me" or "appears before me" means being in: | | 12 | | (a) The same physical location as another individual person and close enough | | 13 | | to see, hear, communicate with, and exchange credentials with that person; | | 14 | | <u>or</u> | | 15 | | (b) A different physical location from another person but able to see, hear, and | | 16 | | communicate with that person by means of communication technology; | | 17 | <u>(3)</u> | "Communication technology" means an electronic device or process that allows | | 18 | | an individual and an online notary public to communicate with each other | | 19 | | simultaneously by sight and sound; | | 20 | <u>(4)</u> | "Credential" means a non-expired record issued by a government which bears | | 21 | | an individual's photo and which evidences an individual's identity; | | 22 | <u>(5)</u> | "Credential analysis" means a process or service that meets the standards | | 23 | | adopted under subsection (7) of Section 12 and Section 24 of this Act by which a | | 24 | | third person provides confidence as to the validity of a government-issued | | 25 | | identification credential through review of public and proprietary data sources; | | 26 | <u>(6)</u> | Dynamic knowledge-based authentication assessment" means an identity | | 27 | | assessment that is based on a set of questions formulated from public or private | | 1 | | data sources for which the signer of an electronic record has not provided a prior | |----|-------------|--| | 2 | | answer; | | 3 | <u>(7)</u> | "Electronic" means relating to technology having electrical, digital, magnetic, | | 4 | | wireless, optical, electromagnetic, or similar capabilities; | | 5 | <u>(8)</u> | "Electronic signature" means an electronic symbol, sound, or process attached to | | 6 | | or logically associated with a record and executed or adopted by an individual | | 7 | | with the intent to sign the record; | | 8 | <u>(9)</u> | "Identity proofing" means, in the use of communications technology, a process | | 9 | | or service that meets standards adopted under subsection (7) of Section 12 and | | 10 | | Section 24 of this Act by which a third person provides confidence as to the | | 11 | | identity of an individual through review of personal information from public or | | 12 | | proprietary data sources; | | 13 | <u>(10)</u> | "In a representative capacity" means acting as: | | 14 | | (a) An authorized officer, agent, partner, trustee, or other representative for a | | 15 | | person other than an individual; | | 16 | | (b) A public officer, personal representative, guardian, or other representative, | | 17 | | in the capacity stated in a record; | | 18 | | (c) An agent or attorney-in-fact for a principal; or | | 19 | | (d) An authorized representative of another in any other capacity; | | 20 | <i>(11)</i> | "Notarial act" means an act, whether performed with respect to a tangible or | | 21 | | electronic record, that a notarial officer may perform under Section 3 of this Act | | 22 | | and any other law of the Commonwealth; | | 23 | <i>(12)</i> | "Notarial officer" means a notary public or other individual authorized to | | 24 | | perform a notarial act; | | 25 | <i>(13)</i> | "Notary public" means an individual commissioned to perform a notarial act by | | 26 | | the Secretary of State. This term does not include other notarial officers who may | | 27 | | perform a notarial act in this state; | | 1 | (14) "Official stamp" means a physical image affixed to or embossed on a tangible | |-----|--| | 2 | record or an electronic image attached to or logically associated with an | | 3 | electronic record, including an official notary seal; | | 4 | (15) "Online notarization" means a notarial act performed with respect to an | | 5 | electronic record by means of communication technology that meets the | | 6 | standards adopted under subsection (7) of Section 12 and Section 24 of this Act; | | 7 | (16) "Online notary public" means a notary public who has registered with the | | 8 | Secretary of State, pursuant to any standards and rules adopted under Sections | | 9 | 19 and 24 of this Act, to perform online notarizations under Sections 1 to 31 of | | 10 | this Act; | | 11 | (17) "Outside the United States" means a location outside of the geographic | | 12 | boundaries of the United States, Puerto Rico, the United States Virgin Islands, | | 13 | and any territory, insular possession, or other location subject to the jurisdiction | | 14 | of the United States; | | 15 | (18) "Person" means an individual, corporation, business trust, statutory trust, estate, | | 16 | trust, partnership, limited liability company, association, joint venture, public | | 17 | corporation, government or governmental subdivision, agency, or | | 18 | instrumentality, or any other legal or commercial entity; | | 19 | (19) "Record" means information that is inscribed on a tangible medium or that is | | 20 | stored in an electronic or other medium and is retrievable in perceivable form; | | 21 | (20) "Remote presentation" means transmission to an online notary public through | | 22 | communication technology of an image of a government-issued identification | | 23 | credential that is of sufficient quality to enable the online notary public to | | 24 | identify the individual seeking the online notary public's services and to perform | | 25 | credential analysis; | | 26 | (21) "Sign" means, with present intent to authenticate or adopt a record, to: | | 2.7 | (a) Execute or adopt a tangible symbol: or | | 1 | (b) Attach to or logically associate with the record an electronic symbol, sound, | |----|--| | 2 | or process; | | 3 | (22) "Signature" means a tangible symbol or an electronic signature that evidences | | 4 | the signing of a record; | | 5 | (23) "Stamping device" means: | | 6 | (a) A physical device capable of affixing to or embossing on a tangible record | | 7 | an official stamp; or | | 8 | (b) An electronic device or process capable of attaching to or logically | | 9 | associating with an electronic record an official stamp; | | 10 | (24) "State" means a state of the United States, the District of Columbia, Puerto Rico, | | 11 | the United States Virgin Islands, or any territory or insular possession subject to | | 12 | the jurisdiction of the United States; and | | 13 | (25) "Verification on oath or affirmation" means a declaration, made by an | | 14 | individual on oath or affirmation before a notarial officer, that a statement in a | | 15 | record is true. | | 16 | →SECTION 2. A NEW SECTION OF KRS CHAPTER 423 IS CREATED TO | | 17 | READ AS FOLLOWS: | | 18 | Sections 1 to 31 of this Act apply to a notarial act performed on or after the effective | | 19 | date of this Act. | | 20 | →SECTION 3. A NEW SECTION OF KRS CHAPTER 423 IS CREATED TO | | 21 | READ AS FOLLOWS: | | 22 | (1) A notarial officer may perform the following notarial acts: | | 23 | (a) Take acknowledgements; | | 24 | (b) Administer oaths and affirmations; | | 25 | (c) Take verifications of statements on oath or affirmation; | | 26 | (d) Certify that a copy of any document, other than a document is recorded or | | 27 | in the custody of any federal, state, or local governmental agency, office, or | | 1 | court, is a true copy; | |----|--| | 2 | (e) Certify depositions of witnesses; | | 3 | (f) Make or note a protest of a negotiable instrument; | | 4 | (g) Witness or attest signatures; and | | 5 | (h) Perform any notarial act authorized by a law of the Commonwealth other | | 6 | than Sections 1 to 31 of this Act. | | 7 | (2) A notary public may perform any of the notarial acts listed in subsection (1) of | | 8 | this section with respect to tangible records and electronic records. | | 9 | (3) Upon registration with the Secretary of State, an online notary may perform any | | 10 | of the notarial acts listed in subsection (1) of this section as an online | | 11 | notarization. | | 12 | (4) A notarial officer may not perform a notarial act with respect to a record to | | 13 | which the notarial officer of the notarial officer's spouse or other member of the | | 14 | notarial officer's immediate family is a party, or in which any of those individuals | | 15 | has a direct beneficial interest. A notarial act performed in violation of this | | 16 | subsection is voidable. | | 17 | →SECTION 4. A NEW SECTION OF KRS CHAPTER 423 IS CREATED TO | | 18 | READ AS FOLLOWS: | | 19 | A notarial officer who takes an acknowledgment of a record, takes a verification of a | | 20 | statement on oath or affirmation, or witnesses or attests to a signature, shall determine, | | 21 | from personal knowledge or satisfactory evidence of the identity of the individual, that | | 22 | the individual appearing before the notarial officer has the identity
claimed and that | | 23 | the signature on the record is the signature of the individual. | | 24 | →SECTION 5. A NEW SECTION OF KRS CHAPTER 423 IS CREATED TO | | 25 | READ AS FOLLOWS: | | 26 | If a notarial act relates to a statement made in or a signature executed on a record, the | | 27 | individual making the statement or executing the signature shall appear personally | | 1 | before the notarial officer. | |----|---| | 2 | →SECTION 6. A NEW SECTION OF KRS CHAPTER 423 IS CREATED TO | | 3 | READ AS FOLLOWS: | | 4 | (1) A notarial officer has personal knowledge of the identity of an individual | | 5 | appearing before the officer if the individual is personally known to the officer | | 6 | through dealings sufficient to provide reasonable certainty that the individual has | | 7 | the identity claimed. | | 8 | (2) A notarial officer has satisfactory evidence of the identity of an individual | | 9 | appearing before the officer if the officer can identify the individual by means of | | 10 | one (1) of the following credentials: | | 11 | (a) A non-expired passport, driver's license, or government-issued | | 12 | identification card; | | 13 | (b) Another current form of government identification issued to an individual, | | 14 | which contains the signature and a photograph of the individual, and is | | 15 | satisfactory to the notarial officer; or | | 16 | (b) Verification on oath or affirmation of a credible witness personally | | 17 | appearing before the notarial officer and known to the notarial officer or | | 18 | whom the notarial officer can identify on the basis of a current passport, | | 19 | driver's license, or government-issued identification card. | | 20 | (3) Notwithstanding subsection (2) of this section, in performing an online | | 21 | notarization, an online notary public has satisfactory evidence of the identity of | | 22 | an individual appearing before the online notary public if the online notary | | 23 | public can identify the individual through the use of communication technology | | 24 | that meets the requirements of this section and the administrative regulations | | 25 | promulgated by the Secretary of State under subsection (7) of Section 12 and | | 26 | Section 24 of this Act, and by the following: | | 27 | (a) The online notary public's personal knowledge of the individual; or | | 1 | (b) Each of the following: | |----|---| | 2 | 1. Remote presentation by the individual of a government-issued | | 3 | identification credential specified in this section that contains the | | 4 | signature and photograph of the individual; | | 5 | 2. Credential analysis of the identification credential described by | | 6 | subparagraph 1. of this paragraph; and | | 7 | 3. Identity proofing of the individual, which may include a dynamic | | 8 | knowledge-based authentication assessment; or | | 9 | (c) A valid public key certificate that complies with the administrative | | 10 | regulations promulgated by the Secretary of State pursuant to Section 24 of | | 11 | this Act. | | 12 | (4) A notarial officer may require an individual to provide additional information or | | 13 | identification credentials necessary to assure the notarial officer of the identity of | | 14 | the individual. | | 15 | → SECTION 7. A NEW SECTION OF KRS CHAPTER 423 IS CREATED TO | | 16 | READ AS FOLLOWS: | | 17 | (1) A notarial officer may refuse to perform a notarial act if the officer is not | | 18 | satisfied that: | | 19 | (a) The individual executing the record is competent or has the capacity to | | 20 | execute the record; or | | 21 | (b) The individual's signature is knowingly and voluntarily made. | | 22 | (2) A notarial officer may refuse to perform a notarial act unless refusal is | | 23 | prohibited by law other than Sections 1 to 31 of this Act. | | 24 | → SECTION 8. A NEW SECTION OF KRS CHAPTER 423 IS CREATED TO | | 25 | READ AS FOLLOWS: | | 26 | If an individual is physically unable to sign a record, the individual may direct another | | 27 | individual, other than the notarial officer, to sign the individual's name on the record | | 1 | by proxy, in the presence of two (2) witnesses unaffected by the record, one (1) of | |----|---| | 2 | whom may be the individual who signs, by proxy, on behalf of the individual physically | | 3 | unable to sign. Both witnesses shall sign their own names beside the proxy signature, | | 4 | and the notarial officer shall insert "Signature affixed by (name of proxy signer) at the | | 5 | direction of (name of individual) and in the presence of (names and addresses of the | | 6 | two witnesses)" or words of similar import. | | 7 | → SECTION 9. A NEW SECTION OF KRS CHAPTER 423 IS CREATED TO | | 8 | READ AS FOLLOWS: | | 9 | (1) A notarial act may be performed in this state by: | | 10 | (a) A notary public of this state; | | 11 | (b) A county clerk of this state; or | | 12 | (c) Any other individual authorized to perform the specific act by the Kentucky | | 13 | Revised Statutes. | | 14 | (2) The signature and title of an individual performing a notarial act in this state are | | 15 | prima facie evidence that the signature is genuine and that the individual holds | | 16 | the designated title. | | 17 | (3) The signature and title of a notarial officer described in this section conclusively | | 18 | establishes the authority of the notarial officer to perform the notarial act. | | 19 | (4) A county clerk shall have the powers of a notarial officer in the exercise of the | | 20 | official functions of the office of clerk within his or her county, and the official | | 21 | actions of the county clerk shall not require the witness or signature of a notary | | 22 | <u>public.</u> | | 23 | → SECTION 10. A NEW SECTION OF KRS CHAPTER 423 IS CREATED TO | | 24 | READ AS FOLLOWS: | | 25 | (1) (a) A notarial act performed in another state has the same effect under the law | | 26 | of this state as if performed by a notarial officer of this state, if the act | | 27 | performed in that state is performed by: | | 1 | | | 1. A notary public of that state; | |----|------------|------------|--| | 2 | | | 2. A judge, clerk, or deputy clerk of a court of that state; or | | 3 | | | 3. Any other individual authorized by the law of that state to perform the | | 4 | | | notarial act. | | 5 | | <u>(b)</u> | The signature and title of an individual performing a notarial act in | | 6 | | | another state are prima facie evidence that the signature is genuine and that | | 7 | | | the individual holds the designated title. | | 8 | | <u>(c)</u> | The signature and title of a notarial officer described in paragraph (a) or | | 9 | | | (b) of this subsection conclusively establish the authority of the officer to | | 10 | | | perform the notarial act. | | 11 | <u>(2)</u> | (a) | A notarial act performed under the authority and in the jurisdiction of a | | 12 | | | federal recognized Indian tribe has the same effect as if performed by a | | 13 | | | notarial officer of this state, if the act performed in the jurisdiction of the | | 14 | | | tribe is performed by: | | 15 | | | 1. A notary public of the tribe; | | 16 | | | 2. A judge, clerk, or deputy clerk of a court of the tribe; or | | 17 | | | 3. Any other individual authorized by the law of the tribe to perform the | | 18 | | | notarial act. | | 19 | | <u>(b)</u> | The signature and title of an individual performing a notarial act under the | | 20 | | | authority and in the jurisdiction of a federally recognized Indian tribe are | | 21 | | | prima facie evidence that the signature is genuine and that the individual | | 22 | | | holds the designated title. | | 23 | | <u>(c)</u> | The signature and title of a notarial officer described in paragraph (a) or | | 24 | | | (b) of this subsection conclusively establish the authority of the notarial | | 25 | | | officer to perform the notarial act. | | 26 | <u>(3)</u> | (a) | A notarial act performed under the authority of federal law has the same | | 27 | | | effect under the law of this state as if performed by a notarial officer of this | | 1 | state, if the act performed under federal law is performed by: | |----|---| | 2 | 1. A judge, clerk, or deputy clerk of a court; | | 3 | 2. An individual in military service or performing duties under the | | 4 | authority of military service who is authorized to perform notarial acts | | 5 | under federal law; | | 6 | 3. An individual designated a notarizing officer by the United States | | 7 | Department of State for performing notarial acts overseas; or | | 8 | 4. Any other individual authorized by federal law to perform the notarial | | 9 | act. | | 10 | (b) The signature and title of an individual acting under federal authority and | | 11 | performing a notarial act are prima facie evidence that the signature is | | 12 | genuine and that the individual holds the designated title. | | 13 | (c) The signature and title of an officer described in paragraph (a) or (b) of this | | 14 | subsection conclusively establish the authority of the officer to perform the | | 15 | notarial act. | | 16 | →SECTION 11. A NEW SECTION OF KRS CHAPTER 423 IS CREATED TO | | 17 | READ AS FOLLOWS: | | 18 | (1) In this section, "foreign state" means a government other than the United States, | | 19 | a state, or a federally recognized Indian tribe. | | 20 | (2) If a notarial act is performed under the authority and in the jurisdiction of a | | 21 | foreign state or constituent unit of the foreign state or is performed under the | | 22 | authority of a multinational or international
governmental organization, the act | | 23 | has the same effect under the law of this state as if performed by a notarial | | 24 | officer of this state. | | 25 | (3) If the title of office and indication of authority to perform notarial acts in a | | 26 | foreign state appears in a digest of foreign law or in a list customarily used as a | | 27 | source for that information, the authority of an officer with that title to perform | | 1 | | notarial acts is conclusively established. | |----|------------|---| | 2 | <u>(4)</u> | The signature and official stamp of an individual holding an office described in | | 3 | | subsection (3) of this section are prima facie evidence that the signature is | | 4 | | genuine and the individual holds the designated title. | | 5 | <u>(5)</u> | An apostille in the form prescribed by the Hague Convention of October 5, 1961, | | 6 | | and issued by a foreign state party to the Convention conclusively establishes that | | 7 | | the signature of the notarial officer is genuine and that the officer holds the | | 8 | | indicated office. | | 9 | <u>(6)</u> | A consular authentication issued by an individual designated by the United States | | 10 | | Department of State as a notarizing officer for performing notarial acts overseas | | 11 | | and attached to the record with respect to which the notarial act is performed | | 12 | | conclusively establishes that the signature of the notarial officer is genuine and | | 13 | | that the officer holds the indicated office. | | 14 | | → SECTION 12. A NEW SECTION OF KRS CHAPTER 423 IS CREATED TO | | 15 | REA | AD AS FOLLOWS: | | 16 | <u>(1)</u> | An online notary public: | | 17 | | (a) Shall be commissioned as a notary public pursuant to Sections 1 to 31 of | | 18 | | this Act and has the powers and duties of a traditional notary public as | | 19 | | provided by Sections 1 to 31 of this Act; | | 20 | | (b) May perform notarial acts as provided by Sections 1 to 31 of this Act in | | 21 | | addition to performing online notarizations; and | | 22 | | (c) May, upon registration with the Secretary of State as an online notary | | 23 | | public pursuant to Section 19 of this Act, perform online notarizations | | 24 | | authorized under this section. | | 25 | <u>(2)</u> | An online notary public may perform an online notarization provided the online | | 26 | | notary public is physically located in this state while performing the notarial act | | 27 | | and if: | | 1 | (a) The online notary public has: | |----|---| | 2 | 1. Personal knowledge of the identity of the individual pursuant to | | 3 | Section 6 of this Act; or | | 4 | 2. Satisfactory evidence of the identity of the individual pursuant to | | 5 | subsection (3) of Section 6 of this Act; and | | 6 | (b) At the time of online notarization: | | 7 | 1. The individual appearing before the online notary public is located | | 8 | within this state, or elsewhere within the geographic boundaries of a | | 9 | state of the United States; or | | 10 | 2. The individual is located outside the United States and: | | 11 | a. The individual confirms to the online notary public that the | | 12 | record is to be filed with or relates to a matter before a court, | | 13 | governmental entity, public official, or other entity located in the | | 14 | territorial jurisdiction of the United States, or relates to property | | 15 | located in the United States, or relates to a transaction | | 16 | substantially connected to the United States; and | | 17 | b. To the online notary public's actual knowledge, the act of | | 18 | making the statement or signing the record is not prohibited by | | 19 | the jurisdiction in which the individual is located. | | 20 | (3) In addition to the authority of a notary public to refuse to perform a notarial act | | 21 | pursuant to Section 7 of this Act, a notary public may refuse to perform a | | 22 | notarial act under this section if the notary public is not satisfied that a notarial | | 23 | act performed would conform with subsection (2)(b)2. of this section. | | 24 | (4) If a notarial act involves a statement made in or a signature executed on an | | 25 | electronic record by an individual by means of communication technology, the | | 26 | certificate of notarial act required by Section 13 of this Act shall indicate that the | | 27 | individual making the statement or signing the record appeared before the online | | 1 | | notary public by means of communication technology. | |----|------------|---| | 2 | <u>(5)</u> | For each online notarization, the online notary public shall: | | 3 | | (a) Include, in addition to the journal entries required under Section 17 of this | | 4 | | Act, an indication of whether an individual making a statement or | | 5 | | executing a signature which is the subject of the notarial act appeared | | 6 | | before the online notary public in the notary's physical presence or by | | 7 | | means of communication technology; | | 8 | | (b) Create a complete recording of the conference session containing the audio- | | 9 | | video communication between the online notary public and individual | | 10 | | appearing before the online notary public, in accordance with the standards | | 11 | | adopted under subsection (7) of Section 12 and Section 24 of this Act; and | | 12 | | (c) Maintain the recording described by paragraph (b) of this subsection for at | | 13 | | least ten (10) years after the date of the applicable transaction or proceeding | | 14 | | or for the period of retention of a notary public's journal pursuant to | | 15 | | Section 17 of this Act, whichever is longer. | | 16 | <u>(6)</u> | Before an online notary public performs any online notarizations under this | | 17 | | section, the online notary public shall register with the Secretary of State | | 18 | | pursuant to Section 19 of this Act. | | 19 | <u>(7)</u> | The Secretary of State may promulgate administrative regulations regarding the | | 20 | | performance of online notarizations. The administrative regulations may: | | 21 | | (a) Prescribe the means of performing a notarial act involving communication | | 22 | | technology; | | 23 | | (b) Establish standards for communication technology and the process of | | 24 | | credential analysis and identity proofing; | | 25 | | (c) Establish procedures for the approval of providers of communication | | 26 | | technology; and | | 27 | | (d) Establish standards and requirements for the retention of a video and audio | | | | | | 1 | | copy of the performance of a notarial act. | |----|------------|--| | 2 | <u>(8)</u> | Regardless of the physical location of the individual at the time of the notarial | | 3 | | act, the validity of an online notarization performed by an online notary public | | 4 | | commissioned in this state shall be determined by applying the laws of this state. | | 5 | <u>(9)</u> | An online notary public shall take reasonable steps to ensure that: | | 6 | | (a) Any registered device or credential used to create an electronic signature is | | 7 | | current and has not been revoked or terminated by the device's or | | 8 | | credential's issuing or registering authority; | | 9 | | (b) The audio-video communication used in an online notarization is secure | | 10 | | from unauthorized interception or use; | | 11 | | (c) A backup exists for all information pertaining to an online notarization | | 12 | | required to be kept by administrative regulations promulgated pursuant to | | 13 | | subsection (7) of this section and Section 24 of this Act; and | | 14 | | (d) The backup described by paragraph (c) of this subsection is secure from | | 15 | | unauthorized use. | | 16 | | →SECTION 13. A NEW SECTION OF KRS CHAPTER 423 IS CREATED TO | | 17 | REA | AD AS FOLLOWS: | | 18 | <u>(1)</u> | A notarial act shall be evidenced by a certificate. The certificate shall: | | 19 | | (a) Be executed contemporaneously with the performance of the notarial act; | | 20 | | (b) Be signed and dated by the notarial officer and, if the notarial officer is a | | 21 | | notary public, be signed in the same manner as on file with the Secretary of | | 22 | | State; | | 23 | | (c) Identify the jurisdiction in which the notarial act is performed; | | 24 | | (d) Contain the title of office of the notarial officer; and | | 25 | | (e) If the notarial officer is a notary public, indicate the commission number | | 26 | | and date of expiration, if there is an expiration date, of the officer's | | 27 | | commission. | | 1 | <u>(2)</u> | If a notarial act is performed regarding a tangible record by a notarial officer, | |----|------------|--| | 2 | | including a notary public, the certificate shall contain the information specified | | 3 | | in paragraphs (b), (c), and (d) of subsection (1) of this section, along with the | | 4 | | additional information in paragraph (e) of subsection (1) of this section, if the | | 5 | | certificate is competed by a notary public. An official stamp may be affixed to or | | 6 | | embossed on the certificate. If a notarial act regarding an electronic record is | | 7 | | performed by a notarial officer, the certificate shall contain the information | | 8 | | specified in paragraphs (b), (c), and (d) of subsection (1) of this section, along | | 9 | | with the additional information in paragraph (e) of subsection (1) of this section | | 10 | | if the certificate is completed by a notary public. An official stamp may be | | 11 | | attached to or logically associated with the certificate. | | 12 | <u>(3)</u> | A certificate of a
notarial act is sufficient if it meets the requirements of | | 13 | | subsections (1) and (2) of this section and: | | 14 | | (a) Is in a short form set forth in Section 14 of this Act; | | 15 | | (b) Is in a form otherwise permitted by the laws of this state; | | 16 | | (c) Is in a form permitted by the law applicable in the jurisdiction in which the | | 17 | | notarial act was performed; or | | 18 | | (d) Sets forth the actions of the notarial officer and the actions are sufficient to | | 19 | | meet the requirements of the notarial act as provided in Sections 1 to 31 of | | 20 | | this Act or other law of this state other than Sections 1 to 31 of this Act. | | 21 | <u>(4)</u> | By executing a certificate of a notarial act, a notarial officer certifies that the | | 22 | | officer has complied with the requirements and made the determinations | | 23 | | specified in Sections 1 to 31 of this Act. | | 24 | <u>(5)</u> | A notarial officer may not affix the officer's signature to, or logically associate it | | 25 | | with, a certificate until the notarial act has been performed. | | 26 | <u>(6)</u> | If a notarial act is performed regarding a tangible record, a certificate must be | | 27 | | part of, or securely attached to, the record. If a notarial act is performed | Page 15 01 40 BR144000.100 - 1440 - XXXX Jacketed | regarding an electronic record, the certificate must be affixed to, or log | <u>ically</u> | |---|---------------| | associated with, the electronic record. If the Secretary of State has estab | <u>lished</u> | | standards pursuant to Section 24 of this Act for attaching, affixing, or log | ically | | associating the certificate, the process must conform to the standards. | | | →SECTION 14. A NEW SECTION OF KRS CHAPTER 423 IS CREATE | D TO | | READ AS FOLLOWS: | | | The following short form certificates of notarial acts are sufficient for the pu | poses | | ndicated, if completed with the information required by subsections (1) and | (2) of | | Section 13 of this Act: | | | (1) For an acknowledgement in an individual capacity: | | | tate of | | | County] of | | | This record was acknowledged before me onby | _ | | <u>Date</u> <u>Name(s) of individual(s)</u> | | | | | | Signature of notarial officer | | | <u>Stamp</u> | | | <u></u> | | | <u>Title of office</u> | | | My commission expires: | | | (2) For an acknowledgment in a representative capacity: | | | State of | | | [County] of | | | This record was acknowledged before me onby | | | <u>Date</u> <u>Name(s) of individual(s)</u> | _ | | as (type of authority, such as officer or trustee) of (name of party on behalf of | <u>whom</u> | | record was executed). | | | Signature of notarial officer | | | |--|-------------|-----------------------| | <u>Stamp</u> | | | | | | | | Title of office | | | | [My commission expires:]; | | | | (3) For a verification on oath or affirmation: | | | | State of | | _ | | [County] of | | _ | | Signed and sworn to (or affirmed) before me on | | by | | | <u>Date</u> | Name(s) of individual | | | | making statement | | | | | | Signature of notarial officer | | | | <u>Stamp</u> | | | | <u></u> | | | | <u>Title of office</u> | | | | [My commission expires:]; | | | | (4) For witnessing or attesting a signature: | | | | State of | | _ | | [County] of | | _ | | Signed [or attested] before me on by | | | | <u>Date</u> | Name(| s) of individual(s) | | | | | | Signature of notarial officer | | | | <u>Stamp</u> | | | | <i>[</i> | | | | 1 | <u>Title of office</u> | |----|---| | 2 | [My commission expires:]; and | | 3 | (5) For notarial acts performed with regard to an individual who appeared before an | | 4 | online notary public by means of communication technology, the foregoing | | 5 | certificate forms may be used, with the addition of a notation that the individual | | 6 | appeared before the notary public by means of communication technology. | | 7 | →SECTION 15. A NEW SECTION OF KRS CHAPTER 423 IS CREATED TO | | 8 | READ AS FOLLOWS: | | 9 | A notary public is not required to use a stamp. If a notary public chooses to use a | | 10 | stamp, the notary public shall have a single official stamp which shall: | | 11 | (1) Include the notary public's name, title, jurisdiction, commission number, and | | 12 | expiration date; and | | 13 | (2) Be capable of being copied together with the record to which it is affixed or | | 14 | attached or with which it is logically associated. | | 15 | →SECTION 16. A NEW SECTION OF KRS CHAPTER 423 IS CREATED TO | | 16 | READ AS FOLLOWS: | | 17 | (1) A notary public is responsible for the security of the notary public's stamping | | 18 | device and may not allow another individual to use the device to perform a | | 19 | notarial act. On resignation from, or the revocation or expiration of, the notary | | 20 | public's commission, or on the expiration of the date set forth in the stamping | | 21 | device, if any, the notary public shall disable the stamping device by destroying, | | 22 | defacing, damaging, erasing, or securing it against use in a manner that renders | | 23 | it unusable. On the death or adjudication of incompetency of a notary public, the | | 24 | notary public's personal representative or guardian or any other person | | 25 | knowingly in possession of the stamping device shall render it unusable by | | 26 | destroying, defacing, damaging, erasing, or securing it against use in a manner | | 27 | that renders it unusable. | | 1 | <u>(2)</u> | If a notary public's stamping device is lost or stolen, the notary public or the | |----|------------|--| | 2 | | notary public's personal representative or guardian shall notify promptly the | | 3 | | Secretary of State on discovering that the device is lost or stolen. | | 4 | | → SECTION 17. A NEW SECTION OF KRS CHAPTER 423 IS CREATED TO | | 5 | REA | AD AS FOLLOWS: | | 6 | <u>(1)</u> | A notary public shall maintain a journal in which the notary public chronicles all | | 7 | | notarial acts that the notary public performs. The notary public shall retain the | | 8 | | journal for ten (10) years after the performance of the last notarial act chronicled | | 9 | | in the journal. | | 10 | <u>(2)</u> | A journal may be created on a tangible medium or in an electronic format. A | | 11 | | notary public may maintain more than one (1) journal to chronicle notarial acts, | | 12 | | whether those notarial acts are performed regarding tangible or electronic | | 13 | | records. If the journal is maintained on a tangible medium, it shall be a | | 14 | | permanent, bound register with numbered pages. If the journal is maintained in | | 15 | | an electronic format, it shall be in a permanent, tamper-evident electronic format | | 16 | | complying with administrative regulations promulgated pursuant to Section 24 of | | 17 | | this Act. | | 18 | <u>(3)</u> | An entry in a journal shall be made contemporaneously with performance of the | | 19 | | notarial act and contain the following information: | | 20 | | (a) The date and time of the notarial act; | | 21 | | (b) A brief description of the record, if any, and type of notarial act as | | 22 | | authorized in Section 3 of this Act; | | 23 | | (c) The full name and address of each individual for whom the notarial act is | | 24 | | performed; | | 25 | | (d) If identity of the individual is based on personal knowledge, a statement to | | 26 | | that effect; | | 27 | | (e) If identity of the individual is based on satisfactory evidence, a brief | Page 19 of 40 BR144000.100 - 1440 - XXXX Jacketed | 1 | description of the method of identification and the identification and the | |----|---| | 2 | means used as well as the date of issuance and expiration of any | | 3 | identification credential presented; and | | 4 | (f) The fee, if any, charged by the notary public. | | 5 | (4) If a notarial act involves the use of communication technology, the notary public | | 6 | shall retain the audio-visual recording of the performance of the notarial act in | | 7 | compliance with both subsection (7) of Section 12 of this Act and the | | 8 | administrative regulations promulgated pursuant to Section 24 of this Act. | | 9 | (5) If a notary public's journal is lost or stolen, the notary public promptly shall | | 10 | notify the Secretary of State on discovering that the journal is lost or stolen. | | 11 | (6) On resignation from, or the revocation or suspension of, a notary public's | | 12 | commission, the notary public shall retain the notary public's journal in | | 13 | accordance with subsection (1) of this section. | | 14 | (7) On the death or adjudication of incompetency of a current or former notary | | 15 | public, the notary public's personal representative or guardian or any other | | 16 | person knowingly in possession of the journal shall transmit it to the Secretary of | | 17 | State or otherwise as directed in administrative regulations promulgated by the | | 18 | Secretary of State pursuant to Section 24 of this Act. | | 19 | → SECTION 18. A NEW SECTION OF KRS CHAPTER 423 IS CREATED TO | | 20 | READ AS FOLLOWS: | | 21 | (1) A notary public shall register with the Secretary of State pursuant to Section 19 | | 22 | of this Act if the notary public intends to perform notarial acts: | | 23 | (a) With respect to electronic records where the individual will appear before | | 24 | the notary in the notary's physical presence; or | | 25 | (b) As an online notary public to perform online notarizations by means of | | 26 | communication technology. | | 27 | (2) A notary public may select one (1) or more tamper-evident technologies to | Page 20 of 40
BR144000.100 - 1440 - XXXX Jacketed | 1 | | perform notarial acts in the physical presence of the individual signer with | |----|------------|--| | 2 | | respect to electronic records, or to perform online notarizations. A person may | | 3 | | not require a notary public to perform any notarial act with a technology that the | | 4 | | notary public has not selected. | | 5 | <u>(3)</u> | If the Secretary of State has established standards respecting technology to | | 6 | | perform notarial acts in the physical presence of the individual signer with | | 7 | | respect to electronic records, or to perform online notarizations, the technology | | 8 | | chosen by the notary public shall conform to those standards. | | 9 | | → SECTION 19. A NEW SECTION OF KRS CHAPTER 423 IS CREATED TO | | 10 | REA | AD AS FOLLOWS: | | 11 | <u>(1)</u> | An individual qualified under subsection (2) of this section may apply to the | | 12 | | Secretary of State for a commission as a notary public. The applicant shall | | 13 | | comply with and provide the information required by administrative regulations | | 14 | | promulgated by the Secretary of State and be accompanied by payment of the | | 15 | | specified fee. | | 16 | <u>(2)</u> | An applicant for a commission as a notary public shall: | | 17 | | (a) Be at least eighteen (18) years of age; | | 18 | | (b) Be a citizen or permanent legal resident of the United States; | | 19 | | (c) Be a resident of or have a place of employment or practice in the county | | 20 | | within this Commonwealth where the application is made; | | 21 | | (d) Be able to read and write English; | | 22 | | (e) Not be disqualified to receive a commission under Section 20 of this Act; | | 23 | | (f) Submit to the Secretary of State any application forms, information, | | 24 | | disclosures, and verifications as are required by administrative regulations | | 25 | | promulgated by the Secretary of State; | | 26 | | (g) Submit to the Secretary of State proof of having obtained the requisite | | 27 | | surety bond required under subsection (4) of this section; | Page 21 of 40 BR144000.100 - 1440 - XXXX Jacketed | 1 | | (h) Take an oath of office as set forth in in subsection (4) of this section; and | |----|------------|--| | 2 | | (i) Submit a fee payment, as specified in Section 27 of this Act, made payable | | 3 | | to the State Treasurer. | | 4 | <u>(3)</u> | On compliance with this section, the Secretary of State shall issue a commission | | 5 | | as a notary public to an applicant for a term of four (4) years. The Secretary of | | 6 | | State shall assign a unique commission number to each notary public, which | | 7 | | same commission number shall continue to be assigned to the notary public in | | 8 | | the event of the renewal or later issuance of another commission to the same | | 9 | | individual notary public. | | 10 | <u>(4)</u> | Within thirty (30) days of receiving a notary public commission from the | | 11 | | Secretary of State, the applicant shall appear in person before the county clerk | | 12 | | listed in the commission application to take an oath of office, submit an | | 13 | | assurance in the form of a surety bond, and file the commission, only after filing | | 14 | | the commission and assurance and taking an oath of office before the county | | 15 | | clerk. The applicant shall pay fees to the county clerk for filing the assurance and | | 16 | | administering the oath as set forth in KRS 64.012. | | 17 | <u>(5)</u> | The assurance required by this section shall be in the amount of one thousand | | 18 | | dollars (\$1,000) and shall be issued by a surety or other entity licensed or | | 19 | | authorized to do business in this state. The assurance shall cover acts performed | | 20 | | during the term of the notary public's commission and shall be in the form | | 21 | | prescribed by the Secretary of State. If a notary public violates the law with | | 22 | | respect to notaries public in this state, the surety or issuing entity is liable under | | 23 | | the assurance. The surety or issuing entity shall give thirty (30) days' notice to the | | 24 | | Secretary of State before canceling the assurance or of the assurance's expiration | | 25 | | if such expiration is prior to the date of expiration of the notary's commission. A | | 26 | | notary public may perform notarial acts in this state only during the period that a | | 27 | | valid assurance is on file with the county clerk. | | I | <u>(6)</u> | A notarial officer may perform a notarial act in any county of the | |----|------------|--| | 2 | | Commonwealth after filing the commission and assurance and taking the oath | | 3 | | required by this section, and for so long as the notary public's commission and | | 4 | | surety bond are valid and in effect. | | 5 | <u>(7)</u> | If, at any time during his or her period of commission under this section, or | | 6 | | period of registration under subsection (10) of this section, a notary public | | 7 | | changes his or her mail or electronic mail address, county of residence, name, | | 8 | | signature, electronic signature, or the technology or device used to perform | | 9 | | notarial acts or to maintain his or her journal or to render electronic documents | | 10 | | tamper-evident, the notary public shall, within ten (10) days after making the | | 11 | | change, submit to the Secretary of State the changed information upon the form | | 12 | | and containing all information required by the Secretary of State, along with a | | 13 | | fee payment, as specified in Section 27 of this Act, payable to the State Treasurer. | | 14 | <u>(8)</u> | (a) Prior to the expiration of his or her commission period, a notary public may | | 15 | | apply to the Secretary of State to renew his or her commission, and shall | | 16 | | comply with the qualifications, renewal application filings, and other | | 17 | | requirements then applicable to obtaining an original commission from the | | 18 | | Secretary of State. The application for commission renewal shall be | | 19 | | accompanied by a fee payment, as specified in Section 27 of this Act, made | | 20 | | payable to the State Treasurer. | | 21 | | (b) If approved, the Secretary of State shall issue a renewed commission to the | | 22 | | notary public for an additional four (4) year term, using the same | | 23 | | commission number as the notary public's original commission and | | 24 | | indicating the new commission expiration date. | | 25 | | (c) Pursuant to the procedures set forth in subsections (4) and (5) of this | | 26 | | section, the commission along with the required assurance must be filed | | 27 | | with the county clerk listed in the renewal application, and a new oath of | | I | office administered by the county clerk and new fees paid by the notary | |----|--| | 2 | public to the county clerk, as determined by KRS 64.012. | | 3 | (d) A renewed commission shall be valid and effective only upon compliance | | 4 | with this subsection. A notary public shall have no authority to perform | | 5 | notarial acts during any period between the expiration of his or her current | | 6 | commission and the effective date of any renewal commission. | | 7 | (9) A commission to act as a notary public shall authorize the notary public to | | 8 | perform notarial acts. The commission shall not provide the notary public with | | 9 | any immunity or benefit conferred by the law of this state on public officials or | | 10 | employees. | | 11 | (10) Before performing an initial notarial act with respect to electronic records, or | | 12 | before performing an initial online notarial act, a notary public shall first register | | 13 | with the Secretary of State. The notary of public shall: | | 14 | (a) At the time of registration, be a commissioned notary public in this | | 15 | Commonwealth who has complied with the requirements set forth in | | 16 | subsections (1) to (8) of this section, and who has complied with all | | 17 | applicable notarial requirements set forth in this chapter; | | 18 | (b) Register with the Secretary of State by submitting an electronic registration | | 19 | pursuant to this subsection; | | 20 | (c) Pay to the Secretary of State a registration fee payment, as specified in | | 21 | Section 27 of this Act, which is in addition to the commission application | | 22 | fee required to be a notarial officer in this state and any fees required to be | | 23 | paid to the county clerk to file a commission and assurance and to take an | | 24 | oath pursuant to KRS 62.010; | | 25 | (d) Submit to the Secretary of State any registration forms, information, | | 26 | disclosures, and verifications required by administrative regulations | | 27 | promulgated by the Secretary of State; and | | I | (e) Submit to the Secretary of State with the registration proof satisfactory to | |----|--| | 2 | the Secretary of State that the registrant has satisfied the requirement to | | 3 | post an assurance as a notary public, as set forth in subsections (4) and (5) | | 4 | of this section. | | 5 | (11) The Secretary of State shall promulgate administrative regulations to establish | | 6 | forms and procedures applicable to the registrations governed by subsection (10) | | 7 | of this section, and shall obtain at least the following information in connection | | 8 | with each registration: | | 9 | (a) The registrant's commission number and full legal name as it appears on | | 10 | the registrant's commission, and the name to be used for registration, if | | 11 |
<u>different;</u> | | 12 | (b) The county in this state in which the registrant resides or has his or her | | 13 | place of employment or practice; | | 14 | (c) The electronic mail address of the registrant; | | 15 | (d) Whether the registrant is registering to perform one (1) or both of the | | 16 | following: | | 17 | 1. Notarial acts with respect to electronic records in which the individual | | 18 | will appear before the notary in the notary's physical presence; or | | 19 | 2. As an online notary public to perform online notarizations; | | 20 | (e) A description of the technology or device that the registrant intends to use to | | 21 | perform notarial acts with respect to electronic records or online | | 22 | notarizations, to maintain the journal required by Section 17 of this Act, | | 23 | and to render electronic records tamper-evident after a notarial act is | | 24 | completed, each of which technologies or devices must comply with any | | 25 | standards established by the Secretary of State; | | 26 | (f) The electronic signature of the registrant; and | | 27 | (g) Any other information, evidence, disclosures, or declarations required or | | 1 | deemed beneficial by the Secretary of State pursuant to any administrative | |----|--| | 2 | regulations promulgated by the Secretary of State. | | 3 | (12) The Secretary of State may reject a registration if the applicant fails to comply | | 4 | with any provision of Sections 1 to 31 of this Act. | | 5 | (13) Thirty (30) days after compliance with all registration requirements and payment | | 6 | of the required registration fee, a notary public will be registered with the | | 7 | Secretary of State to perform notarial acts in the physical presence of an | | 8 | individual signer with respect to electronic records, or to perform online | | 9 | notarizations as an online notary public, or as both. | | 10 | (14) The Secretary of State may at any time cancel the registration of a notary public | | 11 | to perform notarial acts with respect to electronic records, or as an online notary | | 12 | public to perform online notarizations, if the notary public fails to comply with | | 13 | any of the requirements of Sections 1 to 31 of this Act or based upon any of the | | 14 | grounds for revocation or suspension of a notary public's commission. | | 15 | (15) Registration of a notary public under this section is suspended by operation of | | 16 | law when the notary public is no longer commissioned as a notary public in this | | 17 | state. If the commission of a notary public has expired or been revoked or | | 18 | suspended, the Secretary of State shall immediately notify the notary public in | | 19 | writing that his or her registration under this section will be suspended by | | 20 | operation of law until he or she is appointed as a notary public in this | | 21 | Commonwealth. | | 22 | →SECTION 20. A NEW SECTION OF KRS CHAPTER 423 IS CREATED TO | | 23 | READ AS FOLLOWS: | | 24 | (1) The Secretary of State may deny, refuse to renew, revoke, suspend, or impose a | | 25 | condition on a commission as notary public for any act or omission that | | 26 | demonstrates the individual lacks the honesty, integrity, competence, or reliability | | 27 | to act as a notary public, including: | | 1 | | (a) Failure to comply with Sections 1 to 31 of this Act; | | |----|------------|---|--| | 2 | | (b) A fraudulent, dishonest, or deceitful misstatement or omission in the | | | 3 | | application for a commission as a notary public submitted to the Secretary | | | 4 | | of State; | | | 5 | | (c) A conviction of the applicant or notary public of any felony or a crime | | | 6 | | involving fraud, dishonesty, or deceit; | | | 7 | | (d) A finding against, or admission of liability by, the applicant or notary public | | | 8 | | in any legal proceeding or disciplinary action based on the applicant's or | | | 9 | | notary public's fraud, dishonesty, or deceit; | | | 10 | | (e) Failure by the notary public to discharge any duty required of a notary | | | 11 | | public, whether by Sections 1 to 31 of this Act, administrative regulations | | | 12 | | promulgated by the Secretary of State, or any federal or state law; | | | 13 | | (f) Use of false or misleading advertising or representation by the notary public | | | 14 | | representing that the notary has a duty, right, or privilege that the notary | | | 15 | | does not have; | | | 16 | | (g) Violation by the notary public of an administrative regulation of the | | | 17 | | Secretary of State regarding a notary public; | | | 18 | | (h) Denial, refusal to renew, revocation, or suspension of a notary public | | | 19 | | commission in another state; or | | | 20 | | (i) Failure of the notary public to maintain an assurance. | | | 21 | <u>(2)</u> | The authority of the Secretary of State to deny, refuse to renew, suspend, revoke, | | | 22 | | or impose conditions on a commission as a notary public does not prevent a | | | 23 | | person from seeking and obtaining other criminal or civil remedies provided by | | | 24 | | <u>law.</u> | | | 25 | | → SECTION 21. A NEW SECTION OF KRS CHAPTER 423 IS CREATED TO | | | 26 | REA | AD AS FOLLOWS: | | | 27 | <i>(1)</i> | The Secretary of State shall maintain an electronic database of notaries public: | | | 1 | (a) Through which a person may verify the authority of a notary public to | |----|---| | 2 | perform notarial acts; and | | 3 | (b) Which indicates whether a notary public has registered with the Secretary | | 4 | of State in order to perform notarial acts on electronic records or to act as | | 5 | an online notary public. | | 6 | (2) Each county clerk who files a notary public's assurance and administers the oath | | 7 | of office to a notary public shall promptly record the fact and date in the database | | 8 | described in subsection (1) of this section. | | 9 | → SECTION 22. A NEW SECTION OF KRS CHAPTER 423 IS CREATED TO | | 10 | READ AS FOLLOWS: | | 11 | (1) A commission as a notary public does not authorize an individual to engage in | | 12 | the practice of law. | | 13 | (2) A notary public may not engage in false or deceptive advertising. | | 14 | (3) A notary public, other than an attorney licensed to practice law in this state, may | | 15 | not advertise or represent that the notary public may assist persons in drafting | | 16 | legal records, give legal advice, or otherwise practice law. | | 17 | (4) Except as otherwise allowed by law, a notary public may not withhold access to or | | 18 | possession of an original record provided by a person that seeks performance of a | | 19 | notarial act by the notary public. | | 20 | → SECTION 23. A NEW SECTION OF KRS CHAPTER 423 IS CREATED TO | | 21 | READ AS FOLLOWS: | | 22 | Except as otherwise provided in subsection (4) of Section 3 of this Act, the failure of a | | 23 | notarial officer to perform a duty or meet a requirement specified in Sections 1 to 31 of | | 24 | this Act does not invalidate a notarial act performed by the notarial officer. The validity | | 25 | of a notarial act does not prevent an aggrieved person from seeking to invalidate the | | 26 | record or transaction that is the subject of the notarial act or from seeking other | | 27 | remedies based on other law of this state. This section does not validate a purported | | 1 | notarial act performed by an individual who does not have the authority to perform | |----|---| | 2 | notarial acts. | | 3 | → SECTION 24. A NEW SECTION OF KRS CHAPTER 423 IS CREATED TO | | 4 | READ AS FOLLOWS: | | 5 | The Secretary of State may promulgate administrative regulations to implement | | 6 | Sections 1 to 31 of this Act. Promulgated administrative regulations regarding the | | 7 | performance of notarial acts with respect to electronic records or online notarizations | | 8 | may not require, or accord greater legal status or effect to, the implementation or | | 9 | application of a specific technology or technical specification. The administrative | | 10 | regulations may: | | 11 | (1) Prescribe the manner of performing notarial acts regarding tangible and | | 12 | electronic records; | | 13 | (2) Establish requirements for notarial training or education as a condition of | | 14 | obtaining or renewing a commission or before registering to perform notarial | | 15 | acts with respect to electronic records or to perform online notarizations; | | 16 | (3) Include provisions to ensure that any change to or tampering with a record | | 17 | bearing a certificate of a notarial act is self-evident; | | 18 | (4) Include provisions to ensure integrity in the creation, transmittal, storage, or | | 19 | authentication of electronic records or signatures; | | 20 | (5) Prescribe the process of granting, renewing, conditioning, denying, suspending, | | 21 | or revoking a notary public commission and assuring the trustworthiness of an | | 22 | individual holding a commission as notary public; | | 23 | (6) Include provisions to prevent fraud or mistake in the performance of notarial | | 24 | acts; and | | 25 | (7) Establish the process for approving and accepting surety bonds and other forms | | 26 | of assurance under Section 19 of this Act. | | 27 | → SECTION 25 A NEW SECTION OF KRS CHAPTER 423 IS CREATED TO | | 1 | READ AS FOLLOWS: | |----|---| | 2 | (1) A commission as a notary public in effect on the effective date of this Act shall | | 3 | continue until its date of expiration. A notary public who applies to renew a | | 4 | commission as a notary public on or after the effective date of
this Act shall be | | 5 | subject to and comply with Sections 1 to 31 of this Act. A notary public, in | | 6 | performing notarial acts after the effective date of this Act, shall comply with | | 7 | Sections 1 to 31 of this Act. | | 8 | (2) An existing commission as a notary public does not constitute authority to act as | | 9 | an online notary public. Registration pursuant to Section 19 of this Act, and | | 10 | compliance with Sections 1 to 31 of this Act, is required before a notary public | | 11 | with an existing commission may act as an online notary public. | | 12 | → SECTION 26. A NEW SECTION OF KRS CHAPTER 423 IS CREATED TO | | 13 | READ AS FOLLOWS: | | 14 | Sections 1 to 31 of this Act do not affect the validity or effect of a notarial act | | 15 | performed before the effective date of this Act. | | 16 | →SECTION 27. A NEW SECTION OF KRS CHAPTER 423 IS CREATED TO | | 17 | READ AS FOLLOWS: | | 18 | (1) For a notarial act relating to a tangible or electronic record, or for an online | | 19 | notarization, a notary public may charge a fee: | | 20 | (a) In compliance with KRS 64.300; and | | 21 | (b) Which has been clearly disclosed to the person requesting the service in | | 22 | advance. | | 23 | (2) Compensation for services provided by a notary public which do not constitute | | 24 | notarial acts is not governed by this section. | | 25 | (3) The Secretary of State may charge the following fees in relation to notaries | | 26 | public: | | 27 | (a) Application for a commission or renewal as a notary public\$10 | ${\bf Page~30~of~40} \\ {\bf BR144000.100-1440-XXXX} \\ {\bf Jacketed}$ | 1 | (b) Issuance of a replacement commission upon loss or destruction of the | |----|--| | 2 | original\$10 | | 3 | (c) Update to commission or registration information upon a change of name | | 4 | or address or other specified information\$10 | | 5 | (d) Issuance of an electronic certificate of authority or | | 6 | Apostille\$5 per document. | | 7 | (4) In accordance with KRS 64.012, county clerks may assess fees for services | | 8 | required to fulfill obligations set forth in Sections 1 to 31 of this Act. | | 9 | → SECTION 28. A NEW SECTION OF KRS CHAPTER 423 IS CREATED TO | | 10 | READ AS FOLLOWS: | | 11 | (1) If an electronic record or paper printout of an electronic record relating to real | | 12 | property located in this state contains an acknowledgement performed by | | 13 | electronic means, notwithstanding any omission or error in the certificate of | | 14 | acknowledgement or failure of the record to show an acknowledgement in | | 15 | compliance with applicable law, upon the record being recorded with the county | | 16 | clerk of the county in which the real property is located or filed with the Secretary | | 17 | of State: | | 18 | (a) The electronic record or paper printout of an electronic record shall be | | 19 | deemed to be lawfully recorded or filed; and | | 20 | (b) All persons, including without limitation any creditor, encumbrancer, | | 21 | mortgagee, subsequent purchaser for valuable consideration, or any other | | 22 | subsequent transferee thereof or of any interest therein, are deemed to have | | 23 | notice of its contents. | | 24 | (2) For the purposes of this section, a record is deemed to comply with all applicable | | 25 | requirements upon the acceptance for recording by the county clerk of the county | | 26 | in which the real property is located or the filing of the record with the Secretary | | 27 | of State, as required by law. | | 1 | →SECTION 29. A NEW SECTION OF KRS CHAPTER 423 IS CREATED TO | |----|---| | 2 | READ AS FOLLOWS: | | 3 | (1) A writing or record that appears on its face to have been properly notarized in | | 4 | accordance with Sections 1 to 31 of this Act shall be presumed to have been | | 5 | notarized properly and may be recorded by the clerk. | | 6 | (2) A writing or record notarized outside this state by a notary public or other person | | 7 | referenced in Section 10 or 11 of this Act that appears on its face to be properly | | 8 | notarized shall be presumed to have been notarized properly in accordance with | | 9 | the laws and regulations of the jurisdiction in which the document was notarized. | | 10 | (3) The county clerk shall be immune from suit arising from any acts or omissions | | 11 | relating to recording records that have been notarized by electronic means as set | | 12 | forth in Sections 1 to 31 of this Act unless the clerk was grossly negligent or | | 13 | engaged in willful misconduct. | | 14 | →SECTION 30. A NEW SECTION OF KRS CHAPTER 423 IS CREATED TO | | 15 | READ AS FOLLOWS: | | 16 | (1) Sections 1 to 31 of this Act are to be construed and applied in a manner | | 17 | consistent with KRS 369.101 to 369.120. In accordance with KRS 369.105, | | 18 | nothing in Sections 1 to 31 of this Act shall affirmatively require any person to | | 19 | create, generate, send, communicate, receive, store, or otherwise process or use | | 20 | electronic records or complete a transaction using electronic means, and in | | 21 | accordance with KRS 369.118, nothing shall require any governmental agency to | | 22 | send and accept electronic records and electronic signatures to and from other | | 23 | persons, or to otherwise create, generate, communicate, store, process, use, and | | 24 | rely upon electronic records and electronic signatures, except as may be | | 25 | otherwise required by law. | | 26 | (2) A requirement that a record or a signature associated with a record be notarized, | | 27 | acknowledged, verified, witnessed, or made under oath is satisfied by a paper | | 1 | | printout of an electronic record bearing an electronic signature of the person | |----|------------|---| | 2 | | authorized to perform that act and all other information required to be included | | 3 | | pursuant to KRS 369.111. | | 4 | <u>(3)</u> | In accordance with KRS 369.118, a governmental agency that accepts paper | | 5 | | printouts of electronic records may establish rules, procedures, or requirements | | 6 | | governing this acceptance. | | 7 | | →SECTION 31. A NEW SECTION OF KRS CHAPTER 423 IS CREATED TO | | 8 | REA | AD AS FOLLOWS: | | 9 | <u>(1)</u> | With respect only to notarial acts performed in relation to tangible records, the | | 10 | | county clerk of a county in whose office any notary public has so filed his | | 11 | | signature and surety bond shall when requested subjoin to any certificate of proof | | 12 | | or acknowledgement signed by the notary a certificate under his or her hand and | | 13 | | seal stating that such notary public's written signature is on file in the clerk's | | 14 | | office, and was at the time of taking such proof or acknowledgement duly | | 15 | | authorized to take the same, that the clerk is well acquainted with the | | 16 | | handwriting of the notary public, and believes that the signature to the proof or | | 17 | | acknowledgement is genuine. | | 18 | <u>(2)</u> | For all notarial acts performed in relation to electronic records that are | | 19 | | transmitted to another state or nation, electronic evidence of the authenticity of | | 20 | | the official signature and seal of a notary public of this state, if required, shall be | | 21 | | attached to, or logically associated with, the record and shall be in the form of an | | 22 | | electronic certificate of authority signed by the Office of the Secretary of State in | | 23 | | conformance with any current and pertinent international treaties, agreements, | | 24 | | and conventions subscribed to by the United States. | | 25 | <u>(3)</u> | An electronic certificate of authority evidences the authenticity of the official | | 26 | | signature and seal of an online notary public of this state shall contain | | 27 | | substantially the following: | | 1 | "Certificate of Authority for a Notarial Act | |----|--| | 2 | I, (name), Secretary of State of the Commonwealth of Kentucky, certify that | | 3 | (name of electronic notary), the person named as a Notary Public in the attached or | | 4 | associated electronic document, was indeed commissioned as a Notary Public for the | | 5 | Commonwealth of Kentucky and authorized to act as such at the time of the | | 6 | document's electronic notarization. | | 7 | To verify this Certificate of Authority for a Notarial Act, I have included herewith | | 8 | my electronic signature this day of , (year). | | 9 | (Electronic signature and seal of the Kentucky Secretary of State)" | | 10 | → SECTION 32. A NEW SECTION OF KRS CHAPTER 382 IS CREATED TO | | 11 | READ AS FOLLOWS: | | 12 | (1) If a law requires, as a condition for recording by the county clerk upon the | | 13 | records relating to real property, that a document be an original, be on paper or | | 14 | another tangible medium, or be in writing, the requirement shall be satisfied by | | 15 | an electronic document that complies with the requirements of Sections 1 to 31 of | | 16 | this Act or this section. | | 17 | (2) If a law requires, as a condition for recording, that a document be signed, the | | 18 | requirement is satisfied by an electronic signature. | | 19 | (3) A requirement that a document or a signature associated with a document be | | 20 | notarized, acknowledged, verified, witnessed, or made under oath is satisfied if | | 21 | the electronic signature of the person authorized to perform that act, and all | | 22 | other information required to be included, is attached to or logically associated | | 23 | with the document or signature. A physical or electronic image of a stamp, | | 24 | impression, or seal need not accompany an electronic
signature. | | 25 | (4) As used in this section, "paper document" means a document that is received by | | 26 | the clerk in a form that is not electronic. A clerk: | | 27 | (a) May receive, index, store, archive, and transmit electronic documents; | Page 34 01 40 BR144000.100 - 1440 - XXXX Jacketed | I | (b) May provide for access to, and search and retrieval of, documents and | |----|---| | 2 | information by electronic means; | | 3 | (c) Who accepts electronic documents for recording shall continue to accept | | 4 | paper documents as authorized by state law and shall place entries for both | | 5 | types of documents in the same index; | | 6 | (d) May convert paper documents accepted for recording into electronic form; | | 7 | (e) May convert into electronic form information recorded before the clerk | | 8 | began to record electronic documents; | | 9 | (f) May accept electronically any fee, levy, or tax that the clerk is authorized to | | 10 | collect; and | | 11 | (g) May agree with other officials of a state or a political subdivision of that | | 12 | state, or of the United States, on procedures or processes to facilitate the | | 13 | electronic satisfaction of prior approvals and conditions precedent to | | 14 | recording and the electronic payment of fees, levies, and taxes that the clerk | | 15 | is authorized to accept. | | 16 | (5) This section shall be known and may be cited as the "Uniform Real Property | | 17 | Electronic Recording Act." In applying and construing this section, | | 18 | consideration shall be given to the need to promote uniformity of the law with | | 19 | respect to its subject matter among the states that enact it. | | 20 | →SECTION 33. A NEW SECTION OF KRS CHAPTER 382 IS CREATED TO | | 21 | READ AS FOLLOWS: | | 22 | (1) If a law requires that an instrument relating to real property within the | | 23 | Commonwealth to be admitted to the public record and recorded, to be an | | 24 | original, to be on paper or another tangible medium, to be in writing, or to be | | 25 | signed, the requirement shall be satisfied by a paper copy of an electronic record, | | 26 | including an electronic record bearing an electronic signature, that a notary | | 27 | public has certified, pursuant to subsection (3) of this section, to be a true and | | 1 | correct copy of the record that was originally in electronic form | and bearing an | |----|--|---------------------| | 2 | <u>electronic signature.</u> | | | 3 | 3 (2) A requirement that a document or a signature associated with | a document be | | 4 | notarized, acknowledged, verified, witnessed, or made under oath | is satisfied by a | | 5 | paper copy of an electronic document bearing an electronic s | signature of the | | 6 | person authorized to perform that act, and all other information | n required to be | | 7 | included, that a notary public has certified, pursuant to subse | ction (3) of this | | 8 | section, to be a true and correct copy of a document that w | as originally in | | 9 | electronic form and bearing an electronic signature of the perso | n. A physical or | | 10 | electronic image of a stamp, impression, or seal need not | accompany an | | 11 | <u>electronic signature.</u> | | | 12 | 2 (3) A clerk shall record a paper copy of a document that was original | ully in electronic | | 13 | form and that is otherwise entitled to be recorded under the law | s of this state, if | | 14 | the paper copy has been certified to be a true and correct copy | of the electronic | | 15 | record by a notary public as evidenced by a certificate attached to | or made a part | | 16 | of the record. The certificate shall: | | | 17 | (a) Be signed and dated by the notary public; | | | 18 | (b) Identify the jurisdiction in which the certification is perform | <u>ed;</u> | | 19 | (c) Contain the title of the notary public; | | | 20 | (d) Indicate the number and date of expiration, if any, of the | notary public's | | 21 | commission; and | | | 22 | (e) Include an official stamp of the notary public affixed to or | embossed on the | | 23 | <u>certificate.</u> | | | 24 | (4) The following form of certificate is sufficient for the purposes of | f this section, if | | 25 | <u>completed with the information required by subsection (3) of this</u> | section: | | 26 | State of | | | 27 | [County] of | | | I | | I certify that the foregoing and annexed document [entitled | |----|------------|--| | 2 | | [document title],][dated [document date, if applicable], | | 3 | | and containing pages is a true and correct copy of an electronic | | 4 | | document bearing one (1) or more electronic signatures. | | 5 | | Executed this [date]. | | 6 | | | | 7 | | [Signature of notary public] | | 8 | | <u>Stamp</u> | | 9 | | <u></u> | | 10 | | Notary Public | | 11 | | [My commission expires:] | | 12 | | [My notary registration number is:] | | 13 | <u>(5)</u> | A notary public duly commissioned under the laws of this Commonwealth or of | | 14 | | another state within the United States has the authority to make the certification | | 15 | | provided in this section. | | 16 | <u>(6)</u> | A notary public making the certification provided in this section shall: | | 17 | | (a) Personally print or supervise the printing of the electronic document onto | | 18 | | paper; and | | 19 | | (b) Not make any changes or modifications to the electronic document other | | 20 | | than the certification described in subsection (3) of this section. | | 21 | <u>(7)</u> | If a certificate is completed with the information required by subsection (3) of | | 22 | | this section and is attached to or made a part of a paper record, the certificate | | 23 | | shall be considered conclusive evidence that the requirements of this section have | | 24 | | been satisfied with respect to the record. | | 25 | <u>(8)</u> | A record purporting to convey or encumber real property or any interest therein | | 26 | | that has been recorded by a clerk for the jurisdiction in which the real property is | | 27 | | located, although the record may not have been certified in accordance with the | | 1 | provisions of this section, shall import the same notice to third persons and be | |----|---| | 2 | effective, from the time of recording, as if the record had been certified in | | 3 | accordance with the provisions of this section. | | 4 | (9) This section shall not apply to a plat, map, or survey of real property if under | | 5 | another law of this state, or under a rule, regulation, or ordinance applicable to a | | 6 | <u>clerk if:</u> | | 7 | (a) There are requirements of format or medium for the execution, creation, or | | 8 | recording of the plat, map, or survey beyond the requirements applicable to | | 9 | a deed to real property; or | | 10 | (b) The plat, map, or survey must be recorded in a different location than a | | 11 | deed to real property. | | 12 | →SECTION 34. A NEW SECTION OF KRS CHAPTER 423 IS CREATED TO | | 13 | READ AS FOLLOWS: | | 14 | Sections 1 to 31 and Sections 32 and 33 of this Act modifies, limits, and supersedes the | | 15 | Electronic Signatures in Global and National Commerce Act, 15 U.S.C. secs. 7001 et | | 16 | seq., but does not modify, limit, or supersede Section 101(c) of that act, 15 U.S.C. sec. | | 17 | 7001(c), or authorize electronic delivery of any of the notices described in Section | | 18 | 103(b) of that act, 15 U.S.C. sec. 7003(b). | | 19 | →SECTION 35. A NEW SECTION OF KRS CHAPTER 423 IS CREATED TO | | 20 | READ AS FOLLOWS: | | 21 | In the event of a conflict between the provisions of this chapter and any other law in | | 22 | this state, the provisions of this chapter shall control. | | 23 | →SECTION 36. A NEW SECTION OF KRS CHAPTER 64 IS CREATED TO | | 24 | READ AS FOLLOWS: | | 25 | The Kentucky Notarization and Recording Standards Commission is hereby created, | | 26 | consisting of the Secretary of State and ten (10) members appointed by the Governor. A | | 27 | majority of the members shall be county clerks. The commission shall make | 1 recommendations in a report delivered to the Legislative Research Commission no - 2 <u>later than December 15, 2018, with respect to:</u> - 3 (1) The implementation of electronic recording; - 4 (2) Fees for functions performed by county clerks; and - 5 (3) Any further legislation relating to this Act. - Section 37. KRS 423.200 is amended to read as follows: - 7 Notwithstanding any other provision of law, any certificate of an acknowledgment given - 8 and certified as provided by Sections 1 to 31 of this Act[KRS 423.110 to 423.190] or as - 9 provided by those sections and other provisions of law, together with the instrument - acknowledged, may be admitted to the public record provided for the type of instrument - so acknowledged, and any instrument required to be sworn to or affirmed in order to be - 12 recorded may be admitted to record upon a jurat recognized under the provisions of - 13 Sections 1 to 31 of this Act[KRS 423.110 to 423.190]. - → Section 38. KRS 369.103 is amended to read as follows: - 15 (1) Except as otherwise provided in subsection (2) of this section, KRS 369.101 to - 16 369.120 applies to electronic records and electronic signatures relating to a - transaction. - 18 (2) KRS 369.101 to 369.120 does not apply to a transaction to the extent it is governed - 19 by: - 20 (a) A law governing the creation and execution of wills, codicils, or testamentary - 21 trusts; and - 22 (b) KRS Chapter 355 other than KRS 355.1-107 and 355.1-206, and Articles 2 - and 2A of KRS Chapter 355[; - 24 (c) A law governing the conveyance of any interest in real property; and - 25 (d) A law governing the
creation or transfer of any negotiable instrument or any - 26 <u>instrument establishing title or an interest in title</u>]. - 27 (3) KRS 369.101 to 369.120 applies to an electronic record or electronic signature otherwise excluded from the application of KRS 369.101 to 369.120 under - 2 subsection (2) of this section to the extent it is governed by a law other than those - 3 specified in subsection (2) of this section. - 4 (4) A transaction subject to KRS 369.101 to 369.120 is also subject to other applicable - 5 substantive law. - Section 39. KRS 62.065 is amended to read as follows: - 7 Individual sureties on bonds required by law to be executed and given by an officer of any - 8 city or county as provided in subsection (1) of KRS 62.060, *may*[shall not] become surety - 9 on more than one (1) bond of any such officer at the same time. [The limitations on - 10 individuals making bonds shall not apply to corporate sureties.] - → Section 40. The following KRS sections are repealed: - 12 423.010 Appointment, term, and qualifications of notaries -- County clerk has powers of - notary when acting in capacity as clerk. - 14 423.020 Notary may act in any county -- Certification of notary's authority. - 15 423.030 Protests to be recorded -- Copies as evidence. - 16 423.040 Notice of dishonor -- To whom sent. - 17 423.050 Records of notary to be delivered to county clerk, when. - 18 423.060 Foreign notary -- When protest by is evidence. - 19 423.070 Commissioners of foreign deeds -- Appointment, term. - 20 423.080 Powers of commissioners. - 21 423.990 Penalties. - **→** Section 41. This Act shall take effect August 1, 2019.